

Módulos de capacitación para el manejo de la tuberculosis

5

Control de infección tuberculosis a nivel del establecimiento de salud

In memoriam:

*Dra. Rocío Sapag, por su trayectoria y dedicación al
cuidado de la salud de los menos favorecidos.*

Control de infección tuberculosis a nivel del establecimiento de salud

5

Segunda Edición

El documento es de uso y reproducción libre, en todo o en parte, siempre y cuando se cite la procedencia y no se use con fines comerciales.

MANEJO DE LA TUBERCULOSIS.
CAPACITACIÓN PARA EL PERSONAL DEL ESTABLECIMIENTO DE SALUD.
MÓDULO 5: CONTROL DE INFECCIÓN TUBERCULOSIS A NIVEL DEL ESTABLECIMIENTO DE SALUD

Módulos de capacitación para el manejo de la tuberculosis

Modulo 5: Control de infección tuberculosis a nivel del establecimiento de salud

Edición 2006 fue realizada con el apoyo técnico y financiero del Centers for Disease Control and Prevention (CDC) de los Estados Unidos de América como parte del proyecto PARTNERS TB CONTROL.

Edición 2011. Versión actualizada con el apoyo de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), bajo el programa Iniciativa Sudamericana contra las Enfermedades Infecciosas (South American Infectious Diseases Initiative, SAIDI) y a través del Centro de Control y Prevención de enfermedades de los Estados Unidos bajo el acuerdo GHN-T-00-06-00001.

El contenido de este documento no refleja necesariamente los puntos de vista de la Agencia de los Estados Unidos para el Desarrollo Internacional ni del gobierno de los Estados Unidos.

Los hallazgos y conclusiones en estos módulos son de los autores y no necesariamente representan los puntos de vista del Centro para Prevención y Control de Enfermedades.

Editor:

Socios En Salud Sucursal Perú con la asistencia técnica y financiera del Centers for Disease Control and Prevention (CDC) de los Estados Unidos de América.

Comité de Revisión:

Dr. Félix Alcántara	Dra. Ruth Moro
Dr. Jaime Bayona	Lic. Eda Palacios
Dr. Peter Cegielski	Dra. Germania Pinheiro
Dr. César Herrera	Dr. Antonio Pio
Cynthia Holman	Dra. Rocio Sapag †
Dr. Héctor Oswaldo Jave	Dr. Martín Yagui
Bryan Kim	Equipo Técnico de CWI Visions.
Lic. Lorena Mestanza	

Corrección de Estilo:

Fabiana León y Zulma Vaughan

Rediseño:

Lic. Johanna Montauban

Fotografías:

Lic. Johanna Montauban y Alonso Valdivia

Agradecimientos:

Justin Bethel, Gay Bronson, David Flood, Equipo Técnico de USAID, Malena Ramos, Celia Martínez y Lourdes Carrasco.

USAID
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMÉRICA

1
2
3
4
5
6
7
8
9

Control de infección tuberculosis a nivel del establecimiento de salud

Índice

MÓDULO 5: Control de infección tuberculosis a nivel del establecimiento de salud

12	Siglas
15	Introducción
16	Sesión 1: Transmisión y control de infecciones
19	1.1 Transmisión de la infección tuberculosis
20	1.2 Factores que afectan la contagiosidad de un paciente con tuberculosis
23	1.3 ¿Cuándo un paciente puede ser considerado no infeccioso?
25	1.4 Transmisión de la tuberculosis en establecimientos de salud
27	1.5 Control de infección tuberculosis a nivel del establecimiento de salud
30	Sesión 2: Controles administrativos
33	2.1 Medidas de control administrativo
39	2.2 Desarrollo del plan de control de infecciones según el nivel de atención
43	2.3 Medidas de control administrativo en contextos específicos
44	Sesión 3: Controles ambientales
47	3.1 Medidas de control ambiental
48	3.2 Ventilación natural
52	3.3 Ventilación mecánica
54	3.4 Luz ultravioleta germicida
56	Sesión 4: Protección respiratoria
58	4.1 Generalidades
59	4.2 Lugares de alto riesgo de infección tuberculosis en el establecimiento de salud
61	4.3 Protección respiratoria individual
64	Sesión 5: Otros lugares de riesgo para la transmisión de la tuberculosis

67	5.1 Generalidades
68	5.2 Cárceles y correccionales
70	5.3 Refugios para personas sin hogar
71	5.4 Instituciones de cuidado prolongado
72	Sesión 6: Bioseguridad en el laboratorio
74	6.1 Generalidades
75	6.2 Buenas prácticas de laboratorio
76	6.3 Medidas de bioseguridad según el procesamiento de muestra
77	6.4 Cabinas de seguridad biológica (CSB)
78	Resumen
81	Actividades
82	Ejercicio A: Análisis gráfico para el control ambiental de la tuberculosis (ejercicio individual con discusión grupal)
85	Ejercicio B: Evaluación de riesgo en el establecimiento de salud (ejercicio de discusión grupal)
86	Ejercicio C: Orientación del tránsito de pacientes en relación a la trayectoria que sigue la muestra de esputo, con el fin de identificar las áreas de alto riesgo dentro del establecimiento de salud (ejercicio grupal)
88	Preguntas de autoevaluación
90	Respuestas de autoevaluación
92	Anexos
97	Referencias bibliográficas

HEMODINAMICA

Siglas

A continuación se presenta una lista de siglas que aparecen en todos los módulos:

AERT	Área de Elevado Riesgo de Transmisión de Tuberculosis
Am	Amikacina
Amx/Clv	Amoxicilina - ácido clavulánico
ASET	Asociación de Enfermos con Tuberculosis
BAAR	Bacilos Ácido - Alcohol Resistente
BCG	Bacilo Calmette-Guérin
BK	Baciloscopía
CDC US	Centers for Disease Control and Prevention of the United States
Cf	Ciprofloxacina
Cp	Capreomicina
Cs	Cicloserina
CSB	Cabinas de Seguridad Biológica
Clr	Claritromicina
Cfz	Clofazimina
DIRESA	Dirección Regional de Salud
DISA	Dirección de Salud
DOT	Tratamiento Directamente Observado (Directly Observed Therapy)
E	Etambutol
Et	Etionamida
FN	Frotis negativo
FP	Frotis positivo
GOET	Grupos Organizados de Enfermos con TB
H	Isoniacida
IGRA	Interferon Gamma Release Assays
IM	Intramuscular
Km	Kanamicina
LCR	Líquido Cefalorraquídeo
Lf	Levofloxacina

MINSA	Ministerio de Salud
<i>M.Tuberculosis</i>	Mycobacterium tuberculosis
Mf	Moxifloxacino
MODS	Microscopic-Observation Drug-Susceptibility
Of	Ofloxacina
OMS	Organización Mundial de la Salud
OPS	Organización Panamericana de la Salud
PAS	Ácido paraaminosalicílico
PCT	Programa de Control de Tuberculosis
PEA	Población Económicamente Activa
PMN	Polimorfonucleares
PNCT	Programa Nacional de Control de Tuberculosis
PPD	Proteína Purificada Derivada (tuberculina)
PS	Prueba de Sensibilidad
Pto	Protionamida
R	Rifampicina
RAFA	Reacción Adversa a Fármacos Antituberculosos
RAM	Reacción Adversa a Medicamentos
S	Estreptomina
SIDA	Síndrome de Inmunodeficiencia Adquirida
SNG	Sonda nasogástrica
SR	Sintomático Respiratorio
SRE	Sintomático Respiratorio Examinado
SRI	Sintomático Respiratorio Identificado
TAES	Tratamiento Acortado Estrictamente Supervisado
TB	Tuberculosis
TB-EP	Tuberculosis Extrapulmonar
TB-FR	Tuberculosis Fármaco - Resistente
TBP-FP	Tuberculosis Pulmonar Frotis Positivo
TB-MDR	Tuberculosis Multidrogo Resistente
TBP	Tuberculosis Pulmonar
TB-VIH	Coinfección Tuberculosis y Virus de la Inmunodeficiencia Humana
TB-XDR	Tuberculosis Extremadamente Resistente
UICTER	Unión Internacional contra la Tuberculosis y Enfermedades Respiratorias
URM	Unidad Recolectora de Muestras
VIH	Virus de la Inmunodeficiencia Humana
Z	Pirazinamida

Introducción

La TB, como se describió anteriormente, se transmite de persona a persona a través del aire. Esta transmisión puede ocurrir en cualquier lugar, sin embargo, los centros de salud constituyen los lugares donde existe mayor riesgo de que una persona pueda ser infectada. Este mayor riesgo de ser infectado es debido a la alta afluencia, a estos centros asistenciales, de pacientes capaces de transmitir la TB, de quienes muchas veces se desconoce si son portadores de la enfermedad. Por este motivo, el personal que labora en los establecimientos de salud debe adoptar ciertas medidas de prevención para disminuir al máximo este riesgo, así como para disminuir la posibilidad de contagiarse ellos mismos de TB.

El presente módulo desarrollará, entre otros tópicos, los factores que determinan la contagiosidad (capacidad de infectar a otra persona) de un paciente con TB, lo cual permitirá identificar a los pacientes capaces de infectar a otras personas; asimismo, se explicarán las medidas recomendadas para disminuir el riesgo de transmisión en instituciones que congregan a gran número de personas.

Debido al desarrollo de brotes epidémicos en los establecimientos de salud, no solo de TB sensible sino también de TB Fármaco-Resistente (TB-FR), donde la transmisión del bacilo tuberculoso puede llegar a ser hasta 50 veces mayor que en la población general, se han establecido una serie de medidas de prevención de la transmisión de infecciones. Estas medidas tienen la finalidad de evitar la propagación de la TB dentro de estos establecimientos, por lo que deben ser adoptadas por todos los centros que prestan servicios de salud. Entre estas medidas preventivas tenemos, en orden de prioridad, medidas de control administrativo, de control ambiental y las medidas de protección respiratoria.

Las **medidas de control administrativo** están dirigidas a reducir el riesgo de exposición mediante el diagnóstico y tratamiento oportuno de los pacientes. Las **medidas de control ambiental** están dirigidas a prevenir la diseminación y reducir la concentración de partículas infecciosas en el ambiente. Esto se realiza mediante el aislamiento del paciente, la renovación del aire y el uso de la luz ultravioleta. Finalmente, las **medidas de protección respiratoria**, considera prácticas de protección individual como el uso de mascarillas por los pacientes con TB y el uso de protectores con filtros de partículas, por el personal de salud.

La eficiente aplicación sostenida de estas medidas de control de la transmisión de infecciones en los hospitales requiere de un compromiso serio de las autoridades de los Programas locales, los cuales deben reconocerlas como necesarias para detener la cadena de transmisión del bacilo tuberculoso y evitar nuevos casos de TB en la comunidad.

Sesión 1: Transmisión y control de infecciones

Objetivos de aprendizaje

Al finalizar esta sesión, el personal de salud estará capacitado para realizar las siguientes acciones:

- Identificar los factores que influyen en la capacidad de un paciente con TB de infectar a otras personas.
- Describir brevemente la importancia de la aplicación de medidas de prevención en la transmisión de infecciones en los establecimientos de salud.
- Enumerar las medidas básicas de prevención y control de la transmisión de infecciones en los establecimientos de salud.

1.1 Transmisión de la infección tuberculosis

La TB es causada por el bacilo *M. tuberculosis*. La TB se transmite de persona a persona a través del aire. Cuando una persona con TB pulmonar o TB de las vías aéreas mayores, incluida la laringe, tose, estornuda, canta o grita, se propagan en el aire núcleos de gotitas de saliva que contienen *M. tuberculosis*. Dependiendo del entorno, estas diminutas partículas (de 1-5 micras de diámetro) pueden permanecer suspendidas en el aire por varias horas.

La transmisión se realiza cuando una persona susceptible a infectarse inhala los núcleos de gotitas que contienen los bacilos y estos viajan por el tracto respiratorio hasta llegar a los alvéolos. En general, la TB no se transmite a través de objetos inertes, tales como ropa, mandilones o utensilios. Por otro lado, se ha demostrado que la TB-FR no tiene mayor grado de transmisibilidad que la TB sensible a los medicamentos y que ambas tienen el mismo mecanismo de transmisión.

1.2 Factores que afectan la contagiosidad de un paciente con tuberculosis

La contagiosidad de un paciente con TB se encuentra directamente relacionada con el número de bacilos tuberculosos que el paciente expulsa en el aire. Los pacientes que expulsan muchos bacilos tuberculosos son más infecciosos que los pacientes que expulsan pocos o ningún bacilo. El número de bacilos expulsados por un paciente con TB depende de los siguientes factores:

Ubicación anatómica de la enfermedad

Normalmente sólo las personas con TB pulmonar o laríngea se consideran infecciosas debido a que los bacilos sólo pueden ser expulsados al aire (desde los pulmones o la región laríngea) cuando el paciente tose, estornuda, canta o grita. Por este motivo, las personas que padecen sólo de TB extrapulmonar no se consideran infecciosas. Sin embargo, se han reportado casos raros en los que la transmisión ocurrió desde lugares extrapulmonares, por ejemplo al formar aerosoles durante los procedimientos de autopsia o la irrigación del tejido afectado durante un procedimiento quirúrgico. Se sabe también que la concentración de bacilos es alta en abscesos de TB extrapulmonar.

Presencia de cavidad en el pulmón del paciente

Las cavidades son lesiones en el pulmón que albergan una gran cantidad de bacilos tuberculosos, y al mismo tiempo, las cavidades están en comunicación directa (abierta) con las

vías aéreas. Por lo que los pacientes con lesiones cavitarias por lo general expulsan una gran cantidad de bacilos al aire comparados con los pacientes sin enfermedad cavitaria.

Presencia de tos

Los pacientes expulsan más bacilos si tienen una tos productiva con una buena cantidad de esputo, por lo que es importante indagar si el paciente tiene tos, con qué frecuencia tose, si ésta es productiva, así como la intensidad de la misma. Los pacientes también expulsan bacilos TB si se encuentran bajo procedimientos médicos para inducir la tos. Es importante averiguar si el paciente tiene el hábito de cubrirse la boca al toser como una manera de prevenir la transmisión del bacilo a las personas de su entorno.

Presencia de bacilos ácido-alcohol resistentes (BAAR) en las muestras de esputo

La presencia de BAAR en una muestra de esputo indica que el paciente tiene gran cantidad de bacilos en el esputo y que está en estado infeccioso. Así, para que una prueba de bacilos-copia resulte positiva, requiere de al menos 10.000 – 100.000 bacterias por ml. de esputo.

Adherencia al tratamiento antituberculoso

Es más probable que las personas con TB que no han estado recibiendo el tratamiento indicado tengan muchas más posibilidades de contagiar, comparadas a aquellas que si lo han estado recibiendo en forma regular e ininterrumpida. Por lo general, si el tratamiento indicado es adecuado, se disminuye rápidamente el número de bacilos en el esputo. En otras palabras, si sus síntomas mejoran progresivamente, su esputo será negativo y finalmente el paciente se curará.

Presencia de TB-FR

Los brotes iniciales de TB-FR corroboran que estas formas de TB no son más infecciosas que la TB sensible a los medicamentos antituberculosos. Entre los contactos de personas con TB-FR, las tasas de infección parecen ser similares a las de los contactos de personas con TB sensible a los fármacos antituberculosos. Sin embargo, debido a que los pacientes con TB-FR pueden tener una respuesta deficiente al tratamiento, ya que los medicamentos de segunda línea no son tan eficaces, con frecuencia contagian por más tiempo.

TABLA 1
Contagiosidad de personas con TB confirmada o con sospecha de enfermedad TB

Factores asociados a la contagiosidad	Factores asociados a la no contagiosidad
TB de los pulmones o laringe	TB extrapulmonar
Cavidad en el pulmón	Sin cavidad en el pulmón
Tos o procedimientos para inducir la tos	Sin tos ni procedimientos para inducir la tos
Pacientes que no se cubren la boca al toser	Pacientes que se cubren la boca al toser
BAAR en la muestra de esputo	Sin BAAR en la muestra de esputo
Sin tratamiento adecuado	Tratamiento adecuado por mas de 2 semanas
Interrupción del tratamiento	Buena adherencia al tratamiento indicado
Cultivo positivo de esputo	Cultivo negativo de esputo

Comparados con los adultos, es mucho menos probable que los niños menores de 5 años con TB pulmonar o TB de las vías aéreas sean infecciosos. Esto es debido a que los niños de este grupo etario no producen esputo al toser o éste es muy escaso. Sin embargo, es posible que puedan transmitir TB a otros cuando cumplen con alguna o varias de las características indicadas en la **Tabla 1**.

1.3 ¿Cuándo un paciente puede ser considerado no infeccioso?

La contagiosidad parece disminuir de manera muy acelerada luego de comenzar el tratamiento adecuado. Sin embargo, el grado de rapidez con la que ésta disminuye varía de persona a persona. La mayoría de pacientes pueden dejar de ser infecciosos a las pocas semanas después de iniciado el tratamiento. Mientras que unos pocos, pueden seguir siéndolo por meses, especialmente si tienen lesiones extensivas o si tienen bacilos fármaco resistentes. Los pacientes con bacilos resistentes a los fármacos antituberculosos, o quienes están recibiendo tratamiento inadecuado, pueden no responder de la manera esperada al tratamiento y permanecer infecciosos hasta después de recibir un esquema de tratamiento efectivo, basado en los resultados de la prueba de sensibilidad (PS).

Las personas con TB sensible que reciben un tratamiento adecuado y directamente supervisado se pueden considerar no infecciosas si logran cumplir con los siguientes criterios:

- Tres baciloscopías negativas recolectadas a intervalos de 8 a 24 horas.
- Mejora de los síntomas: disminución de la tos y el esputo, y resolución de la fiebre.
- Adherencia al tratamiento por lo menos durante 2 semanas.

La mayoría de pacientes pueden dejar de ser infecciosos a las pocas semanas después de iniciado el tratamiento, mientras que otros pueden seguir siéndolo durante meses.

La TB-FR, como se mencionó anteriormente, no es más contagiosa que la TB sensible a fármacos y se transmite de la misma manera. Los criterios son básicamente los mismos para ambos casos, sin embargo, para los pacientes con TB-FR, el período para disminuir su nivel de contagiosidad puede ser más largo. Además, en estos casos, es el médico tratante quien determinará el momento en que el paciente deja de ser infeccioso.

Los pacientes con enfermedades concomitantes como TB-VIH no son considerados más infecciosos que aquellos sin enfermedades concomitantes, como TB sin infección VIH.

Cuando el personal de salud brinda atención a los pacientes que cumplen con los criterios de no contagiosidad, es importante reconocer y aceptar el hecho, y no tratarlos como si fueran o continuaran siendo infecciosos. En otras palabras, el personal de salud debe aplicar los criterios y comportarse como corresponde, y no confundir al paciente. Así, el usar respiradores cuando se está frente a pacientes que se sabe que ya no son infecciosos o alejarse de ellos, sólo contribuye a una mala calidad de atención y confirma el desconocimiento de las medidas de control de infecciones.

1.4 Transmisión de la tuberculosis en establecimientos de salud

La TB pulmonar es una enfermedad transmisible que puede propagarse en muchos lugares, tales como los hogares, lugares de trabajo, escuelas y los centros que prestan servicios de salud. En promedio, alrededor del 30% de personas que pasan mucho tiempo en cercanía a pacientes que tienen una forma contagiosa de TB (llamados los contactos cercanos), son infectados con el bacilo. Sin embargo, la contagiosidad de los pacientes con TB varía; algunos infectan a la mayoría o a todos sus contactos cercanos, mientras que otros, sólo infectan a algunos o a ninguno de ellos. Últimamente se ha dado mucha importancia a la transmisión de la TB en los establecimientos de salud ya que se ha demostrado que la tasa de incidencia de TB en estos centros puede ser hasta 50 veces mayor que las tasas encontradas en la población general.

Varios brotes recientes de TB en centros de salud, incluyendo brotes de TB-FR, han aumentado la preocupación por la propagación de esta enfermedad en dichos centros. Por otro lado, existe una especial preocupación por la transmisión a niños pequeños y personas infectadas con VIH que acuden a estos centros, ya que presentan un alto riesgo de desarrollar TB si son expuestas a pacientes con formas contagiosas de TB. Por tales razones, todos los centros de salud deberían tomar las medidas necesarias para evitar la propagación de la TB.

El personal que labora en los centros de salud y los pacientes pueden entrar en contacto con pacientes con TB en casos de:

- Enfermedad tuberculosa no evidente
- Tratamiento inadecuado o abandono
- Falta de aislamiento

Es probable que en los establecimientos de salud, la TB se transmita cuando el personal de salud y los pacientes tengan contacto con pacientes con TB capaces de transmitir el bacilo, pero que desconocen que tienen la enfermedad y, por lo tanto, no están recibiendo tratamiento antituberculoso ni han sido aislados del resto de los pacientes.

Dentro de los establecimientos de salud se puede agrupar el riesgo de transmisión de TB en factores dependientes del:

- Paciente con TB
- Personal de salud y otros pacientes que acuden al centro
- Ambiente del establecimiento de salud

Los factores dependientes del paciente con TB que influyen en el riesgo de transmisión de la TB son:

- Contagiosidad: dada por la presencia de BAAR en el esputo, resultado positivo de cultivo, presencia de cavidades en el pulmón; alta intensidad y frecuencia de la tos, así como aplicación de procedimientos que la provocan.
- Hábitos al toser: si el paciente no tiene el hábito de cubrirse la boca al toser.
- Tratamiento inadecuado: si el paciente no está recibiendo un tratamiento antituberculoso efectivo y bajo observación directa.

Los factores dependientes del personal de salud y otros pacientes que acuden al centro, que influyen en el riesgo de transmisión de la TB son:

- Proximidad, duración y frecuencia de la exposición a un paciente con TB.
- Adherencia a las medidas de control de infección.
- Susceptibilidad (intrínseca o adquirida) de la persona infectada.

Los factores ambientales que influyen en el riesgo de transmisión de la TB son:

- Características fijas: tipo de ambiente, ubicación, hacinamiento y ventilación.
- Cantidad de personas atendidas: aglomeración, hacinamiento y prolongados tiempos de espera.
- Recursos disponibles destinados a la mejora de los ambientes del centro de salud.
- Políticas y prácticas que rigen el movimiento y flujo de pacientes en el establecimiento.

1.5 Control de infección tuberculosis a nivel del establecimiento de salud

El control de infecciones es un conjunto de actividades y estrategias cuyo objetivo principal es prevenir la transmisión de microorganismos en los establecimientos de salud.

La Organización Mundial de la Salud reconoce los siguientes aspectos como componentes esenciales de los Programas de Control de Infecciones nosocomiales (tanto nacionales como locales):

- Organización y evaluación de los Programas de Prevención y Control de Infecciones.
- Instrucciones técnicas para el control de infecciones.
- Recurso humano capacitado.
- Vigilancia de la enfermedad a través del monitoreo regular de los objetivos del Programa.
- Evaluación del cumplimiento de las prácticas de Prevención y Control de Infecciones.
- Apoyo de laboratorio de microbiología.
- Ambiente físico que no favorezca la propagación de las infecciones.
- Vínculos con los servicios de salud pública y otros servicios o entidades de la sociedad.

A nivel hospitalario, el Comité de Control de Infecciones es la agrupación que se encarga de promover y evaluar el cumplimiento de las prácticas de control de infecciones.

Existen tres tipos de medidas de prevención y control de TB en los establecimientos de salud:

1.	Medidas de control administrativo
2.	Medidas de control ambiental
3.	Medidas de protección respiratoria individual

Estas medidas tienen un orden de prioridad en su implementación, reconociéndose como prioritarias las medidas de control administrativo, las cuales son de menor costo y pueden dar mejores resultados si son bien implementadas. Las siguientes, en orden de prioridad, serían las medidas de control ambiental y luego, las medidas de protección respiratoria individual. Esta jerarquía en las medidas de prevención se aplica a nivel del personal de salud, de los pacientes y del ambiente físico del establecimiento. En las siguientes secciones del presente módulo se describirán estos 3 tipos de medidas de control.

Sesión 2: **Controles administrativos**

Objetivos de aprendizaje

Al finalizar esta sesión, el personal de salud estará capacitado para realizar las siguientes acciones:

- Describir algunas medidas de control administrativo que se deben aplicar en los centros de salud.
- Identificar las principales áreas de riesgo de transmisión de la TB en el centro de salud.
- Describir las diferencias entre las medidas de control administrativo que se deben aplicar en los centros de atención ambulatoria, de aquellas que se deben aplicar en los centros que ofrecen hospitalización a los pacientes con TB.

MINISTERIO
DE SALUD PÚBLICA
Y BIENESTAR SOCIAL

PARAGUAY
TODOS
Y TODAS

**XVIII REGIÓN
SANITARIA - CAPITAL**

**Puesto de Salud
San Blas - Cateura**

Al Servicio de la Comunidad

2.1 Medidas de control administrativo

Las medidas de control administrativo son de alta prioridad en la prevención de la transmisión del *M. tuberculosis* en el interior de los establecimientos de salud. Son medidas de gestión cuyo objetivo es reducir la exposición al *M. tuberculosis*, tanto del personal de salud, como de los pacientes que acuden al centro. Esto se realiza a través de la detección y diagnóstico temprano de la enfermedad, separación o aislamiento de los pacientes con TB, e inicio inmediato del tratamiento antituberculoso efectivo de los nuevos casos detectados.

Las principales medidas de control administrativo son:

1.	Desarrollo del plan de control de infecciones del establecimiento de salud
2.	Asignar a un miembro del personal de salud la responsabilidad del Programa de Control de Infecciones
3.	Diagnóstico temprano de las personas con TB
4.	Tratamiento efectivo inmediato
5.	Aislamiento o separación de los pacientes con TB confirmada, capaces de infectar a otros y de aquellos con sospecha de tener TB
6.	Asegurar eficiencia en el procesamiento bacteriológico por parte del laboratorio
7.	Asegurar la esterilización apropiada de equipos para procedimientos especiales
8.	Promoción del tratamiento ambulatorio de pacientes con TB
9.	Identificación de las áreas de alto riesgo para la transmisión de la TB
10.	Capacitación del personal de salud
11.	Educación de los pacientes con TB y de sus familiares acerca de la enfermedad
12.	Monitoreo de infección y despistaje regular de la enfermedad TB en el personal de salud

2.1.1 Desarrollo del plan de control de infecciones del establecimiento de salud

Es de suma importancia que el establecimiento de salud desarrolle un plan para el control de infecciones. En los centros hospitalarios esta actividad esta a cargo de un comité de expertos encargado no sólo del desarrollo de este plan y de su implementación, sino también del monitoreo y evaluación del mismo.

2.1.2 Asignar a un miembro del personal de salud la responsabilidad del Programa de Control de Infecciones

Tan importante como poner en práctica la implementación del plan, es asignar desde un inicio la responsabilidad y la autoridad del Programa de Control de Infección TB a un miembro del personal de salud, el cual debe demostrar motivación y eficiencia de sus funciones.

2.1.3 Diagnóstico temprano de las personas con TB

Todo el personal de salud (médicos, clínicos, enfermeras, técnicos y otros trabajadores) debe estar siempre atento para detectar pacientes Sintomáticos Respiratorios (SR) y con otros síntomas característicos de la TB, tal como se describe en el Módulo 2: Detección de Casos de TB. Lo más importante es que el personal de salud estén en alerta de aquellas personas que estén tosiendo, que les pregunten si están tosiendo por más de 2 semanas, para separarlos de otros individuos y asegurar que sean evaluados rápidamente para descartar la enfermedad tuberculosa. En zonas donde la TB es muy común, el personal del centro de salud, incluidos los que trabajan en el proceso de admisión, deben estar especialmente capacitados y motivados para formular las preguntas apropiadas que los ayuden a detectar nuevos casos de TB.

2.1.4 Tratamiento efectivo inmediato

Las personas diagnosticadas de TB deben comenzar el tratamiento adecuado de inmediato. Además, es muy importante que el paciente reciba este tratamiento en forma ininterrumpida y supervisada bajo la estrategia de Tratamiento Directamente Observado (DOT). De esta manera, se estará cortando la cadena de transmisión de la TB tanto en los establecimientos de salud como en la comunidad.

2.1.5 Aislamiento o separación de los pacientes con TB confirmada, capaces de infectar a otros, y de aquellos con sospecha de tener TB

■ Atención ambulatoria

Durante la atención ambulatoria, las personas que muestran señales o síntomas de TB, especialmente pacientes que tienen tos, deben ser separadas de los otros grupos de pacientes y deben ser sometidos de inmediato a una evaluación diagnóstica completa: clínica y bacterio-

lógica, para que inicien cuanto antes el esquema de tratamiento correcto, bajo la estrategia de Tratamiento Directamente Observado (DOT). A estos pacientes se les debe proporcionar también una mascarilla, indicándoles que la deben tener puesta en todo momento. También se les debe instruir que deben cubrirse los orificios faciales (ya sea con pañuelo o con el brazo) cada vez que tosan o estornuden, cuando no llevan puesta la mascarilla.

En general, las personas con TB capaces de contagiar y aquellas con sospecha de TB, pueden ser separadas del resto de pacientes por el espacio físico o por el horario de atención. A continuación se mencionan algunos ejemplos de estrategias usadas para este fin.

■ Separación por espacio físico

- Se debe atender a los pacientes con TB o con fuerte sospecha de TB en una sala de espera ventilada o en todo caso, al aire libre.
- También es necesario separarlos de los pacientes con VIH (sin TB), de los pacientes pediátricos y de las mujeres embarazadas.
- Ubicar el consultorio de neumología y el ambiente donde se administra DOT alejado de los otros consultorios.

■ Separación por el horario de atención

- Otorgar números de orden de atención, tanto en los consultorios externos como en el laboratorio y centro radiográfico, manteniendo una atención fluida para así evitar la aglomeración de pacientes.
- Citar en horarios de menor concentración de atención a los pacientes con TB confirmada o con sospecha de TB que requieren acudir al centro para una atención médica o examen auxiliar.

■ Atención por internamiento

En hospitales y otros centros de internamiento, cuando se trate de un paciente con TB confirmada o con sospecha de estar infectado, debe ser ubicado de inmediato en un cuarto de aislamiento o en un ambiente separado de los demás pacientes (pacientes sin TB o sin sospecha de TB). En condiciones óptimas, estos cuartos de aislamiento cuentan con control de presión negativa, en comparación con el pasillo. Presión negativa significa que el aire fluye desde los pasillos hacia el cuarto de aislamiento, no desde el cuarto hacia los pasillos, evitándose de esta manera la diseminación de los bacilos en el área vecina.

2.1.6 Asegurar eficiencia en el procesamiento bacteriológico por parte del laboratorio

Un buen Programa de Control de Infecciones requiere de resultados bacteriológicos que se basen en el procesamiento, análisis y reporte de alta eficiencia; lo cual se traduce en un procesamiento y resultado inmediato de la muestra de esputo. Este aspecto constituye un pilar importante de todo Programa, por lo que debe ser evaluado constantemente para asegurar que el laboratorio está cumpliendo con las normas recomendadas para la evaluación de especímenes bacteriológicos.

En caso que el centro de salud no cuente con un laboratorio en el mismo lugar, es necesario tener una coordinación estrecha con el laboratorio más cercano.

2.1.7 Asegurar la esterilización apropiada de equipos para procedimientos especiales

Equipos médicos especiales como el broncoscopio, agujas de biopsia pleural, deben ser esterilizados bajo estrictas medidas de limpieza, esterilización o desinfección para prevenir la posible inoculación directa del bacilo a otro paciente en el que se requiera usar el instrumento.

2.1.8 Promoción del tratamiento ambulatorio de los pacientes con TB

Se sabe que los pacientes con TB han estado diseminando los bacilos a sus contactos cercanos por algún tiempo antes de ser diagnosticados, de manera que estos contactos podrían ya haber pasado por este riesgo. Lo que no se quiere es transportar este riesgo a otra población no previamente expuesta (como serían los pacientes hospitalizados) mediante la hospitalización innecesaria del paciente con TB.

Sin embargo, la hospitalización del paciente tuberculoso podría deberse a una complicación inherente de la propia enfermedad, como por ejemplo dificultad al respirar o que el paciente necesita oxígeno, un caso de hemoptisis no controlada que requiera monitorización directa, o podría deberse a enfermedades concomitantes, como una descompensación diabética en el paciente con TB, entre otros. Cualquiera sea la indicación de hospitalización, es recomendable colocar al paciente en una sala especial de aislamiento y procurar el alta lo antes posible para así disminuir el riesgo de transmisión de TB intrahospitalaria. Así también, antes que el paciente sea enviado al hogar, el personal de salud deberá considerar si los miembros de la familia fueron expuestos anteriormente y si se estarían sometiendo a un riesgo elevado si llegan a infectarse (por ejemplo, las personas VIH seropositivas, con algún tipo de inmunosupresión, niños pequeños y mujeres embarazadas). Es necesario educar a los pacientes y a sus familiares sobre las precauciones que se deben tomar cuando el paciente regresa a casa, sobre todo cuando aún puede contagiar.

2.1.9 Identificación de las áreas de alto riesgo para la transmisión de la TB

Se consideran áreas con mayor riesgo de transmisión de TB aquellas en donde se realizan procedimientos que aumentan el número de partículas infecciosas en el aire o aquellos lugares donde se ubica a los pacientes infecciosos con TB o con TB-FR. Estas áreas pueden ser las siguientes: salas de broncoscopia, salas de aislamiento de pacientes con TB o con TB-FR, áreas de inducción de esputo, salas de paciente con VIH, salas de espera congestionadas, entre otras. Es importante que el personal de salud del establecimiento reconozca dichas áreas para poder tomar las medidas necesarias de protección. La identificación de las áreas de alto riesgo dentro del establecimiento también permite que el personal de salud tome medidas correctivas para mejorar las condiciones de las instalaciones. Por ejemplo: la reubicación de muebles en los consultorios para el aprovechamiento de la ventilación natural, la reorganización de consultorios para mejorar el flujo de pacientes dentro del establecimiento, así como la remodelación de las áreas de recolección de muestras.

La identificación de las áreas de alto riesgo dentro del establecimiento también permite que el personal de salud tome medidas correctivas para mejorar las condiciones de las instalaciones.

2.1.10 Capacitación del personal de salud

Se debe capacitar mediante educación continua a todo el personal de salud acerca de los conceptos básicos de la TB, su transmisión y patogénesis, señales y síntomas más frecuentes y característicos, su detección y tratamiento, así como las prácticas para el control de la diseminación de la infección, entre otros temas. Además, se debe promover la participación activa del personal en el programa de control de infecciones.

2.1.11 Educación de los pacientes con TB y de sus familiares acerca de la enfermedad

Las personas con TB regresan a sus hogares después de comenzar el tratamiento, aun cuando pueden continuar siendo infecciosas. Es probable que los contactos cercanos hayan pasado por el riesgo de ser infectados ya que es probable que las personas con TB hayan estado transmitiendo el bacilo a los miembros de su entorno familiar antes de que se les haya diagnosticado y hayan empezado el tratamiento. No obstante, las personas con TB y sus familiares cercanos pueden y deben seguir ciertos pasos para prevenir la propagación de TB, como por ejemplo, explicar a los pacientes con TB que deben voltear la cabeza y cubrirse la boca y nariz con un pañuelo o con el brazo cuando tosan o estornuden.

Se debe educar a los pacientes con TB y a sus familiares sobre la forma de como se transmite el *M. tuberculosis*, la identificación de los signos y síntomas más frecuentes, las medidas de prevención y las consecuencias, en algunos casos fatales, de un tratamiento irregular o el abandono del mismo. Además, los familiares deben ser advertidos de que deben ser evaluados para descartar infección o enfermedad TB y que deben buscar atención médica de inmediato si desarrollaran alguno de los síntomas de TB. El personal de salud debe pasar por un despistaje de TB de manera anual, como mínimo, basado en los estándares regidos por el establecimiento.

2.1.12 Monitoreo de infección y despistaje regular de la enfermedad TB en el personal de salud

A toda persona que ingrese a trabajar por primera vez en un establecimiento de salud se le debe tomar una prueba de tuberculina (PPD) al momento en que es contratada, y luego, una vez cada año (como mínimo). Todo el personal de salud que presente síntomas de TB, tenga una radiografía de tórax anormal, o cuya prueba de tuberculina haya resultado con, al menos, 10 mm. en la lectura, debe ser evaluado inmediatamente.

Dado que un caso de TB generalmente representa una pequeña parte del total de las personas infectadas con este bacilo, podemos deducir cuando en un establecimiento de salud se diagnostica TB a un integrante del personal de salud, que varias personas de este centro se han expuesto o han contraído la infección o están en proceso de desarrollar la enfermedad.

Por otro lado, todo personal que pudiera haber estado expuesto a un caso de TB debe ser evaluado mediante una evaluación clínica, radiográfica y bacteriológica ya que el ser parte del personal de salud es un fuerte factor de riesgo para contraer TB-FR.

2.2 Desarrollo del plan de control de infecciones según el nivel de atención

Aunque se promueve el tratamiento ambulatorio del paciente con TB, existen circunstancias especiales en las cuales un paciente con TB requiere ser hospitalizado, como se mencionó anteriormente. Es por este motivo que se desarrollan a continuación las medidas de control administrativo, a ser aplicadas según el tipo de establecimiento de salud:

A.	Establecimientos de primer nivel de atención, en los cuales se realiza básicamente atención ambulatoria.
B.	Hospitales, en los cuales además de la atención ambulatoria, se cuenta con servicios de hospitalización y, por lo general, se realizan también procedimientos de mayor complejidad.

2.2.1 Principales medidas de control administrativo en establecimientos de atención ambulatoria

■ Evaluación del riesgo de transmisión de TB en el centro de salud

Una de las primeras actividades a realizar es la evaluación del riesgo de transmisión del *M. tuberculosis* en el centro de salud. Esta evaluación idealmente se debe realizar por un equipo de trabajo con conocimiento de control de infecciones y experiencia en la atención de pacientes con TB. Previa visita a los diversos ambientes del centro de salud, es necesario contar con información epidemiológica relevante, como por ejemplo:

- Las tasas de incidencia y prevalencia de TB y TB-FR en la comunidad.
- Número de pacientes con TB y TB-FR atendidos en los meses o en los años previos, y su condición de egreso.
- Número de personal de salud con infección o enfermedad tuberculosa en años previos.
- Número de baciloscopías y cultivos realizados anualmente por el centro.
- Tipo y frecuencia de procedimientos que puedan generar aerosoles.

Luego de evaluar dicha información, se procederá a hacer la visita de los diversos servicios (pediatría, laboratorio, farmacia y las aéreas de recolección de muestras de esputo, entre otras), con la finalidad de reconocer los ambientes, el flujo de pacientes, los lugares de mayor tránsito y concentración de pacientes, lo cual permitirá identificar las áreas de mayor riesgo de transmisión del *M. tuberculosis*.

■ Desarrollo del plan de control de infecciones de TB

El siguiente paso en el control administrativo es la elaboración de un plan de control de infecciones, en cuya elaboración deben participar, por lo menos, el responsable del Programa de Control de Infecciones y el Coordinador del Programa de Control de TB del centro. Es importante que dicho plan se realice además con la participación de los diversos profesionales, así como del personal técnico que participa directa o indirectamente en la atención de los pacientes con TB. Este plan estará basado en la evaluación del riesgo de transmisión realizado previamente y describirá las actividades que promuevan la detección oportuna de los SR, el diagnóstico temprano de los pacientes con TB, la separación de los pacientes con TB (y aquellos con sospecha de TB) así como el inicio inmediato del tratamiento. Además, se incluirán las actividades de capacitación a ser desarrolladas durante el período que dure el plan, así como las actividades de despistaje de TB inicial y anual del personal de salud. En general, dicho plan describirá las actividades relacionadas a la mejora de los tres tipos de medidas de control de infecciones: administrativas, ambientales y de protección respiratoria.

■ Implementación de prácticas de trabajo eficaces

Estas incluirán las siguientes prácticas:

- La detección y diagnóstico temprano de la TB. La identificación de los SR es una tarea de todo el personal de salud que labora en los establecimientos del primer nivel de atención. Una vez detectado el SR, el personal de salud deberá proporcionar una mascarilla al paciente y, en lo posible, brindar una atención preferencial, procediendo con la recolección de la primera muestra de esputo.
- La recolección, procesamiento de la baciloscopía y reporte oportuno de resultados. Luego de la detección del SR o de pacientes con sospecha de TB, es importante obtener el resultado de la baciloscopía con prontitud, para ello el paciente deberá dejar su muestra de esputo el mismo día en el que fue detectado como SR y, además, deberá traer al centro de salud, el primer esputo de la mañana del día siguiente. En los centros de salud lo ideal es obtener el resultado en un período no mayor a 24 horas, por lo que es importante que exista una estrecha coordinación entre el laboratorio y el Programa de Control de TB del establecimiento.

- El inicio inmediato del tratamiento antituberculoso. En el caso de confirmarse la enfermedad tuberculosa mediante la baciloscopia, deberá iniciarse prontamente el tratamiento antituberculoso más adecuado para el paciente, esto permitirá la negativización del esputo al cabo de 2 o 3 semanas, en el mejor de los casos.

■ **Capacitación sobre la TB y control de infecciones**

La prevención de la infección tuberculosa requiere tener los conocimientos básicos acerca de la forma de transmisión del *M. tuberculosis*, de su patogenia, así como reconocer los principales signos y síntomas al pasar a la enfermedad tuberculosa. Por otro lado, es prioritario que el personal reconozca el gran riesgo que ellos corren al estar en contacto con pacientes que tienen TB aún no diagnosticada. Es necesario que conozcan acerca del control de infecciones, tanto de las precauciones estándar de prevención, como de las medidas específicas según el mecanismo de transmisión de los microorganismos. El personal de salud que recién ingresa a trabajar debe ser capacitado en estos temas y el personal más antiguo debe ser capacitado periódicamente. Estas acciones de capacitación deben realizarse una vez al año, por lo menos.

■ **Evaluación de las intervenciones de control de infecciones**

En los centros de atención ambulatoria es difícil evaluar el impacto o resultado de las intervenciones de control de infecciones por dos razones: por el número reducido de personal de salud y por el tiempo prolongado del paso de la infección a la enfermedad tuberculosa.

Por ello, estas evaluaciones deben estar basadas en los indicadores de proceso, como por ejemplo:

- La proporción de personal de salud entrenado en el control de infecciones.
- El grado de cumplimiento de las prácticas de trabajo, como el diagnóstico temprano y tratamiento inmediato.
- Los niveles de cumplimiento del plan de control de infecciones.

Las evaluaciones también pueden realizarse consolidando la información a nivel de un conjunto de centros de salud congregados administrativamente por áreas, regiones, redes o Direcciones de Salud.

2.2.2 Principales medidas de control administrativo en hospitales

Las medidas señaladas para el control administrativo en centros de atención ambulatoria son también aplicables a establecimientos de mayor complejidad como los hospitales. Sin embargo, tienen algunas características específicas. Para la elaboración del plan de control de infecciones es necesaria la participación del Comité de Control de Infecciones del hospital, así como la participación de representantes de los diversos servicios identificados con mayor riesgo de transmisión: médicos, enfermeras, técnicos de laboratorio, etcétera.

En cuanto a la eficiencia de las prácticas de trabajo, específicamente con relación al diagnóstico temprano, es importante la realización del examen de baciloscopia en esputo dentro de

las 24 horas, lo cual permitirá proceder a la separación o aislamiento respiratorio inmediato del paciente en caso que se confirme la enfermedad TB.

En cuanto al tratamiento antituberculoso, debe procurarse reducir el tiempo de hospitalización de los pacientes con baciloscopía positiva con la finalidad de disminuir el riesgo de exposición a otros pacientes hospitalizados así como al personal de salud del hospital.

Otras medidas para el control administrativo en hospitales son descritas a continuación:

■ Aislamiento hospitalario

En la medida que los recursos lo permitan, es recomendable que los hospitales dispongan de cuartos individuales especialmente habilitados para la separación o aislamiento respiratorio del paciente con TB en cada uno de los siguientes servicios:

- Servicio de Emergencia
- Unidad de Cuidados Intensivos
- Servicios de Medicina, Infectología, Neumología

Esta medida favorecerá la prevención de la transmisión del bacilo tuberculoso y también de la transmisión de otros microorganismos que se transmiten por el aire. Los cuartos para aislamiento respiratorio deben cumplir con las siguientes características:

- Contar, idealmente, con sistema de presión negativa, lo cual hace que el aire del pasillo entre hacia la habitación y no en sentido contrario.
- Tener entre 6 a 12 recambios de aire por hora.
- Mantener la puerta y ventanas de la habitación cerradas.
- Restringir el ingreso de personal no autorizado a dicha habitación.
- Prohibir la circulación de los pacientes aislados fuera de la habitación. En caso de traslado del paciente a otro servicio, este deberá portar una mascarilla quirúrgica.
- En caso de ingreso del personal de salud o visitantes a la habitación, estos deberán portar un respirador N°95.

■ Vigilancia de la enfermedad e infección tuberculosa entre el personal de salud

Idealmente deberá realizarse la vigilancia activa de la infección y enfermedad tuberculosa entre el personal de salud con regularidad. En caso de carecer de suficientes recursos, esta vigilancia debe ser priorizada en los servicios identificados por tener mayor riesgo de transmisión del *M. tuberculosis*. Si la carencia de recursos es tan extrema que no se puede cumplir con esta actividad, se procederá a una vigilancia activa de la enfermedad tuberculosa entre el personal de salud, a través de la búsqueda periódica de SR y la realización de baciloscopías a las muestras de esputo del personal.

La vigilancia de la infección tuberculosa puede realizarse también mediante el uso del PPD o el uso de pruebas sanguíneas como, por ejemplo, el Quantiferon o el Elispot.

La detección de un personal de salud que haya salido positivo en la prueba de tuberculina habiendo sido previamente negativo, o que se le haya diagnosticado la enfermedad tuberculosa, amerita una investigación epidemiológica más exhaustiva del caso para descartar la ocurrencia de transmisión dentro del establecimiento de salud del *M. tuberculosis*.

2.3 Medidas de control administrativo en contextos específicos

Uno de los aspectos más riesgosos de la transmisión del *M. tuberculosis* en hospitales es que se presenten pacientes con TB no detectada en servicios en donde habitualmente no se sospecha de su presencia, estos contextos específicos son:

1.	Servicios de emergencia
2.	Unidad de cuidados intensivos
3.	Unidad de hemodiálisis
4.	Sala de autopsias

Una forma de atenuar esta posibilidad es mediante la búsqueda periódica de SR y la realización de la baciloscopia en esputo; esta búsqueda puede ser realizada por la enfermera de control de infecciones, sobre todo en hospitales de países con elevada carga de TB.

Sesión 3: **Controles ambientales**

Objetivos de aprendizaje

Al finalizar esta sesión, el personal de salud estará capacitado para realizar las siguientes acciones:

- Reconocer la forma de usar al máximo la ventilación natural.
- Identificar las condiciones para implementar la ventilación mecánica.
- Reconocer las condiciones para implementar los complementos de la ventilación (luz ultravioleta y filtración HEPA).

3.1 Medidas de control ambiental

Las medidas de control ambiental son la segunda prioridad para la prevención de la transmisión del *M. tuberculosis* en los establecimientos de salud. Su objetivo es reducir la concentración de núcleos de gotitas infecciosas contenidas en el aire y controlar la dirección del flujo de aire. Estas medidas incluyen el uso de tecnología diversa que permite remover o inactivar el bacilo tuberculoso que se encuentra en el aire, como por ejemplo:

1.	Ventilación natural
2.	Ventilación mecánica
3.	Luz ultravioleta germicida
4.	Filtración HEPA

El uso de este tipo de medidas de control ambiental en el establecimiento de salud dependerá de varios factores como por ejemplo:

- El clima del lugar.
- Los recursos económicos disponibles.
- El número de pacientes con TB que se atienden en el establecimiento.
- El tipo de pacientes que se atienden en el establecimiento.
- El diseño del establecimiento de salud.

3.2 Ventilación natural

Muchas medidas de control ambiental son costosas y técnicamente complejas. Sin embargo, aplicar las medidas de control ambiental basadas en el mejoramiento de la ventilación natural requiere pocos recursos, ya que casi todos los centros de salud pueden optimizar su ambiente abriendo puertas y ventanas, así como colocando los muebles de tal manera que se pueda aprovechar al máximo la ventilación existente.

■ Áreas abiertas

El riesgo de transmisión de TB es mayor en una habitación cerrada que contiene aire con núcleos de gotitas infecciosas suspendidas en él. Se debe procurar, por ejemplo, que las áreas de espera de los pacientes, así como la sala de recolección de esputo, estén abiertas al exterior. Por otro lado, cuando se utilicen ventiladores de mesa, las ventanas deben quedar abiertas para que se cumpla el objetivo de diluir e intercambiar el aire y no sólo mezclarlo.

■ Ubicación de ventanas y puertas

Es importante la ubicación de ventanas y puertas para optimizar al máximo la ventilación de una habitación. Una habitación con una sola ventana o una sola puerta intercambia el aire sólo en esa zona; además la cantidad de aire que se intercambia es baja. Es ideal la ubicación de ventanas o puertas en extremos opuestos de una habitación (ventana-ventana, puerta-ventana, etcétera) para facilitar la ventilación cruzada. Las **Figuras 1- 4** muestran cómo se puede mejorar la ventilación de un establecimiento de salud sin tener que invertir en ventilación mecánica.

■ **Ubicación de personas y muebles**

En los consultorios y otras salas del centro es necesario determinar la dirección de flujo de aire dentro del espacio (se puede hacer, por ejemplo, con el humo de una cerilla, incienso). Se debe ubicar los muebles de tal manera que el personal de salud no respire aire contaminado. Para que esto ocurra el personal de salud debe ubicarse en la zona desde la cual el aire fluye hacia la zona en la cual se ubica a los pacientes, y que luego continúa su curso hacia afuera. Las **Figuras 2 y 4** presentan diferentes maneras de organizar el consultorio para evitar el contagio del personal de salud.

Una estrategia viable en países de escasos recursos y con climas cálidos es maximizar la ventilación natural y esto se consigue siguiendo las recomendaciones indicadas en la **Tabla 2**.

TABLA 2 Recomendaciones para el uso máximo de la ventilación natural
■ Mantener siempre abiertas las ventanas y puertas.
■ Generar ventilación cruzada al tener las puertas o ventanas abiertas en lados contrapuestos.
■ Ubicar adecuadamente los muebles en el interior del consultorio procurando que el personal de salud pueda ubicarse de tal forma que el aire fluya desde su ubicación hacia el paciente y luego hacia fuera.
■ Realizar el mantenimiento de las ventanas para que se abran con facilidad.
■ Contar con ventanas y puertas cuyo diseño permita el paso del mayor flujo de aire.
■ Ubicar las salas de espera y las áreas de recolección de esputo en espacios abiertos.

La gran ventaja de la ventilación natural es su bajo costo y rápida implementación. Sus desventajas son que el flujo natural de aire no es constante en el tiempo, ya que depende de la variación del clima en la región y los recambios de aire por hora se producen con mayor dificultad en comparación con la ventilación mecánica.

Una forma de maximizar la ventilación natural es utilizando ventiladores de diversos tipos, como por ejemplo, ventiladores de techo, de mesa o de pared, los cuales, cuando están adecuadamente ubicados, pueden modificar la dirección del flujo de aire para facilitar su recambio.

La reorganización de ambientes y servicios, y la ubicación del mobiliario permitirá optimizar la ventilación natural, favoreciendo el flujo y recambio natural de aire. Ésta es una alternativa económicamente viable en zonas de escasos recursos económicos.

VENTILACIÓN DEFICIENTE

Figura 1

VENTILACIÓN MEJORADA

Figura 2

VENTILACIÓN DEFICIENTE

Figura 3

VENTILACIÓN MEJORADA

Figura 4

3.3 Ventilación mecánica

La ventilación mecánica requiere de una tecnología compleja y costosa cuyo objetivo es la movilización y renovación constante del aire de los espacios, para el control de las partículas infecciosas. Es ideal aplicar estos sistemas en las cabinas destinadas a la recolección de esputo, en las salas de aislamiento de pacientes tuberculosos en los hospitales y en las salas de broncoscopia.

En las **cabinas de recolección** de esputo y en las salas de procedimientos en los cuales se generan aerosoles, se recomienda el uso de extractores de aire. En estos ambientes cerrados, el extractor filtra el aire y lo saca al exterior, lejos de los lugares de tránsito de otras personas. De esta manera se controla el ambiente contaminado con bacilos, antes que se estos se diseminen al ambiente general.

Idealmente los hospitales deben contar con, al menos, una **sala de aislamiento** para casos de TB, especialmente para los pacientes con TB-FR que requieran hospitalización. El propósito de estas salas es separar a los pacientes con TB infecciosa, brindar un ambiente que reduzca la concentración de partículas infecciosas y asegurar que el aire contaminado no escape a los pasillos del establecimiento de salud. Estas habitaciones deben ser individuales y se diseñan de tal manera que mediante el uso de presión negativa, el aire fluya desde el exterior, es decir desde el pasillo hacia la habitación, y desde allí hacia fuera, donde los núcleos de gotitas infecciosas se dispersarán en el aire y muchos de ellos morirán al ser expuestos a la luz solar. De esta manera el aire será expulsado al exterior del hospital, controlando la ubicación y dirección del flujo de salida.

Este sistema de presión negativa funciona con equipos o extractores con potencia suficiente para facilitar el flujo interno del aire y la expulsión de este al exterior. El sistema requiere mantener las puertas y ventanas de la habitación constantemente cerradas.

Si la aplicación y el mantenimiento de estos sistemas de ventilación no son posibles, una buena alternativa es la remodelación de los ambientes, considerando los criterios utilizados en los antiguos sanatorios para pacientes tuberculosos. Éstos se construían con techos altos y grandes ventanas dispuestas de tal manera que facilitaban la circulación constante del aire y la exposición de los ambientes a la luz del sol, fuente natural de radiación ultravioleta, pues el *M. tuberculosis* es altamente sensible a esta radiación.

Sala común de un antiguo sanatorio de TB perfectamente ventilada e iluminada

3.4 Luz ultravioleta germicida

Luz ultravioleta germicida

El uso de luz ultravioleta germicida (LUV) es una medida complementaria a la ventilación, e incluso puede ser una buena alternativa a la ventilación mecánica, debido a su menor costo. Éstas son lámparas especiales que generan LUV y se utilizan para inactivar al bacilo tuberculoso contenido en los núcleos de gotita. Se recomienda colocar estas lámparas en las áreas de mayor concentración de pacientes y en habitaciones donde se realizan procedimientos especiales como la sala de recolección de esputo e inducción de tos, la sala de broncoscopía y en los laboratorios.

Debido a que esta luz puede ocasionar daño en la piel u ojos de los humanos, se recomienda colocarlos en las partes más altas de las habitaciones. También deben estar apuntando hacia adelante, en lugar de hacia abajo, de manera que no refleje directamente a las personas que están en la habitación (ver figura). La LUV en la parte alta de la habitación es más efectiva cuando existe a su vez circulación de aire en la parte superior de la habitación.

El uso de LUV se recomienda en los siguientes lugares del establecimiento de salud:

- Salas de aislamiento de pacientes con TB o TB-FR
- Salas de procedimiento como recolección de esputo y de broncoscopía
- Pasillos de servicios de hospitalización de pacientes con TB.
- Servicios de emergencia
- Conductos de evacuación de aire

Filtración de alta eficiencia

La filtración de alta eficiencia es un complemento a las medidas de ventilación. Ésta consiste en eliminar las partículas infecciosas de la mayoría de los núcleos de gotitas antes que el aire regrese a la circulación (recircular) o eliminarlas antes de extraer el aire hacia el exterior de la habitación. Estos dispositivos son capaces de filtrar hasta el 99,97% de partículas tan pequeñas como de 0,3 micras de diámetro. Pueden ser portátiles o unidades fijas y se instalan en las paredes o techos de las salas de aislamiento de pacientes con TB o TB-FR, en consultorios o salas de procedimientos. Los filtros deben ser cambiados periódicamente, por ejemplo, una vez cada 3 meses o una vez al año, dependiendo de la cantidad de polvo del ambiente.

Luz ultravioleta germicida

Filtración de alta eficiencia

Sesión 4: Protección respiratoria

Objetivos de aprendizaje

Al finalizar esta sesión, el personal de salud estará capacitado para realizar las siguientes acciones:

- Reconocer la diferencia entre una mascarilla y un respirador.
- Identificar cuando deben usarse los respiradores o las mascarillas.

4.1 Generalidades

Las medidas de protección respiratoria son el tercer nivel de acción del Programa de Control de Infección TB en el establecimiento de salud. Consiste en reducir el riesgo de exposición a los núcleos de gotita suspendidos en el aire mediante el uso de un equipo de protección personal. Estas medidas de protección respiratoria complementan, pero no sustituyen, a las medidas de control administrativas y ambientales; las cuales generalmente reducen el nivel de contaminación pero no lo eliminan por completo, especialmente en las áreas con mayor concentración de partículas infecciosas. De hecho, para obtener un buen control de la infección de TB, se requiere que los tres programas (administrativo, ambiental y respiratorio) estén funcionando efectivamente, de otra manera no se estaría brindando seguridad al personal de salud.

Para que el programa de protección respiratoria funcione efectivamente se requiere de:

- Un plan detallado de su desarrollo e implementación.
- Entrenamiento regular del personal de salud sobre la protección respiratoria.
- Distribución de respiradores al personal de salud, realizando la prueba de ajuste correspondiente.
- Educación del paciente con TB sobre la importancia de cubrirse la boca y nariz al toser, para de esta manera controlar la diseminación del bacilo tuberculoso y proteger a otras personas de contraer la infección y la enfermedad tuberculosa.

4.2 Lugares de alto riesgo de infección tuberculosis en el establecimiento de salud

En algunos lugares, es posible que los controles administrativos y ambientales no logren proteger por completo al personal de salud de los núcleos de gotitas, y es en estos lugares donde se indicaría la prioridad del uso de los equipos de protección respiratoria individual:

- Salas de aislamiento para pacientes con TB y TB-FR.
- Salas utilizadas para inducir la tos.
- Consultorios médicos y dentales que proveen atención a pacientes con TB y TB-FR.
- Ambulancias y otros vehículos que transportan pacientes con TB y TB-FR.
- Hogares de pacientes con TB y TB-FR.

Para obtener un buen control de la infección TB, se requiere que los tres programas (administrativo, ambiental y respiratorio) estén funcionando efectivamente, de otra manera se estaría dando un falso sentido de seguridad al personal de salud.

4.3 Protección respiratoria individual

Cada establecimiento debe tener reglamentos escritos que dispongan el uso de los respiradores en las diferentes áreas o servicios. Generalmente el uso de respiradores fuera de estas situaciones no protege al personal de salud, tiende a estigmatizar a los pacientes innecesariamente y crea en el personal una falsa sensación de seguridad que a veces lleva a descuidar las otras medidas de control. Una buena medida de protección individual implica el uso racional de protectores respiratorios como los respiradores personales y las mascarillas.

Uso de respirador por el personal de salud

Los respiradores personales son un tipo especial de máscara, que posee un filtro que impide el pasaje de bacilos suspendidos en el aire. Una buena alternativa económica para la prevención de la transmisión del *M. tuberculosis* es el uso de respiradores N°95, los cuales tienen una eficiencia de filtro de al menos 95% para partículas de 0,3 micras de diámetro.

Su uso está indicado para el personal de salud en situaciones y lugares de riesgo elevado de transmisión, donde se presume que los controles administrativos y ambientales no son suficientes para eliminar por completo las partículas infecciosas. Asimismo, su uso es obligatorio durante la atención de pacientes TB-MDR y TB-XDR.

Indicación de protector personal

- Durante la atención de los pacientes con TB y TB-FR en las salas de aislamiento respiratorio.
- Durante el transporte de los pacientes con TB y TB-FR al interior del hospital o en ambulancias.
- Durante la realización de broncoscopías y durante la realización de procedimientos que pueden generar aerosoles.
- Durante la realización de autopsias de pacientes que fallecieron con un diagnóstico de TB o TB-FR.
- Durante cirugías de pacientes con TB pulmonar.
- Durante la inducción de esputo en pacientes con sospecha de TB pulmonar.
- En establecimientos referenciales para TB, durante la atención de pacientes con TB pulmonar BK positivo y TB-FR; sobre todo en situaciones en donde las condiciones de ventilación no son las ideales.

El uso de respiradores con filtro de partículas también está indicado en las visitas de familiares de los pacientes con TB, al momento de ingresar a las salas de aislamiento respiratorio o a los ambientes de hospitalización de pacientes con TB. Previamente, deben ser orientados sobre el uso adecuado de estos dispositivos, explicándoles claramente las razones de su uso.

Existen diferentes tamaños, formas y modelos de respiradores con filtro de partículas, por ello se recomienda que el personal de salud pruebe el ajuste de dichos dispositivos mediante lo que se conoce como la **Prueba de Ajuste**, lo cual permitirá la selección adecuada del respirador. Para esta prueba de ajuste cualitativa, se utiliza un aerosol (el cual puede ser dulce o amargo, ya sea por el uso de sacarina o de benzoato de bencuronio) y se le solicita al trabajador que se coloque el respirador y simule diferentes actividades como, movimientos de la cabeza, una conversación. Si durante la realización de estas actividades no siente el sabor de estos aerosoles, entonces se dice que ha pasado la prueba de ajuste; si por el contrario, en algún momento de esta prueba siente el sabor del aerosol utilizado, entonces se dice que no ha pasado la prueba de ajuste y se procede a su repetición.

Estos respiradores son descartables, sin embargo, pueden durar varias semanas o incluso meses, dependiendo del grado de uso, del cuidado de dichos dispositivos y de su correcta conservación. Estos respiradores se deterioran con la humedad, el polvo y por aplastarlos, por ende deben almacenarse en lugares limpios y secos (por ejemplo un contenedor plástico). Es importante evitar su colocación en bolsas de plástico dado que ellas retienen la humedad.

Uso de mascarilla por los pacientes con TB

También son conocidas como cubrebocas quirúrgicos, barbijos o tapabocas y son confeccionadas con tela u otro tipo de material descartable, no poseen filtros, por ende, no protegen a la persona que lo lleva puesto contra la inhalación de núcleos de gotitas infecciosas contenidas en el aire. Su función principal es evitar la propagación en el ambiente de los microorganismos que porta la persona que lleva puesta la mascarilla (paciente con TB o sintomático respiratorio) mediante la captura de las partículas grandes cerca a la nariz y boca del paciente. Por lo tanto, su uso está indicado en los pacientes con TB pulmonar BK positivos, TB-FR o sospecha de TB pulmonar. Se ha demostrado que estas mascarillas dejan pasar hasta un 50% de partículas infecciosas lo cual reitera que su uso por el personal de salud no estaría indicado.

Indicación de la mascarilla:

- Los pacientes con TB y TB-FR durante su desplazamiento en ambulancias o por los pasillos del hospital.
- Los SR que se detecten en las salas de espera de los centros de salud.
- Los pacientes con TB y TB-FR con baciloscopía positiva hospitalizados en las salas de aislamiento durante la recepción de sus visitas o familiares.

Sesión 5: Otros lugares de riesgo para la transmisión de la tuberculosis

Objetivos de aprendizaje

Al finalizar esta sesión, el personal de salud estará capacitado para realizar las siguientes acciones:

- Enumerar otros lugares de riesgo para la transmisión de la TB debido a la alta congregación de personas.
- Indicar algunas recomendaciones para disminuir el riesgo de infección TB en estas instituciones.

5.1 Generalidades

Existen lugares caracterizados por la congregación de personas entre las cuales también puede haber pacientes con TB. Por lo tanto, tales instituciones deben establecer medidas de control de infección TB, con el fin de proteger al resto del grupo, así como al personal que trabaja en la institución. Estos lugares son:

1.	Las cárceles o correccionales
2.	Refugios para personas sin hogar
3.	Instituciones de cuidado prolongado

5.2 Cárceles y correccionales

Las prisiones constituyen lugares de gran preocupación con relación a la transmisión de la TB debido a que las tasas de prevalencia de la enfermedad son mucho mayores que en la población general. Esto es debido a que estas instituciones, por lo general, están pobladas en forma excesiva; y a este hacinamiento se suma la falta de ventilación de los pabellones. Estas condiciones, sumadas a los factores de riesgo propio de los prisioneros como tabaquismo, desnutrición, adicción, infección por VIH, son propicias para que se produzca la transmisión de la infección TB y el desarrollo de brotes epidémicos de TB /TB-FR, los cuales pueden incluso extenderse hacia la comunidad adyacente.

TABLA 3 Recomendaciones para disminuir el riesgo de infección TB en entidades penitenciarias

- Implementar un programa de control de infección TB con la participación de un comité de expertos.
- Todo el personal de la prisión debe pasar por un despistaje TB anualmente.
- Habilitar una sala para aislamiento de pacientes con TB o TB-FR infecciosos, donde deben ser colocados inmediatamente luego de ser notificados.
- Implementar medidas de control respiratorio individual: uso de respirados N°95 para el personal en contacto y mascarilla para cuando el paciente tenga que ser trasladado fuera de la sala de aislamiento.
- Capacitación del personal de la institución en el reconocimiento de los síntomas de la enfermedad TB para la identificación temprana de nuevos casos de TB.
- Identificación temprana e inicio de tratamiento adecuado del nuevo caso de TB.
- Evaluación del personal que labora en la institución ante el desarrollo de brotes epidémicos.
- Trabajar en colaboración estrecha con los centros de salud del área.

5.3 Refugios para personas sin hogar

Estas organizaciones que albergan personas carentes de hogar, también son focos de alta preocupación ya que debido al hacinamiento, a las condiciones precarias de estos lugares, así como a las condiciones subyacentes propias de las personas que son allí albergadas (desnutrición, alcoholismo, adicción a tabaco y a drogas, infección con VIH, etcétera) crean las condiciones propicias para la transmisión del *M. tuberculosis*. En estas condiciones y ante el desarrollo de casos individuales de TB, así como de brotes epidémicos, no solo el resto de los albergados están en riesgo, sino también el personal que labora en la institución así como las personas que visitan las instalaciones con frecuencia.

TABLA 4

Recomendaciones para disminuir el riesgo de infección TB en refugios

- Evaluar a los trabajadores constantemente mediante la detección de los síntomas de la TB.
- Evaluar a los refugiados con posibles síntomas de TB para detección y tratamiento temprano.
- Educar al personal sobre la importancia de reconocer y reportar los síntomas de TB.
- Mantener un sistema de seguimiento de los refugiados.
- Mantener comunicación estrecha con el establecimiento de salud aledaño al refugio.

5.4 Instituciones de cuidado prolongado

Las instituciones que funcionan como asilo o cuidado de personas con enfermedades terminales o personas desvalidas que no pueden movilizarse por sí solas, deben tener estrictas medidas de control administrativo y ambiental, ya que en estos lugares se han reportado casos nuevos de TB en pacientes infectados con VIH, así como en pacientes inmunosuprimidos de diversa índole. Toda persona que acude a estas instituciones (pacientes, trabajadores, familiares y amigos de los internados, voluntarios) estaría en riesgo de infectarse con el *M. tuberculosis*, por lo que es importante implementar también las medidas de control respiratorio individual.

TABLA 5

Recomendaciones para disminuir el riesgo de infección TB en lugares de cuidado prolongado

- Los nuevos residentes/pacientes deben ser evaluados al ingresar a la institución, mediante la detección de los síntomas de TB y la aplicación de las pruebas correspondientes a cada caso individual.
- Implementar medidas de control administrativo, ambiental y respiratorio.
- Capacitar al personal (y voluntarios) acerca de los síntomas de TB para una rápida detección y tratamiento del caso.
- Un nuevo caso de TB puede continuar en la institución solo si cuentan con un buen Programa de Control de la Transmisión de la TB. De otra manera, debe ser transferido a una institución idónea.

Sesión 6:

Bioseguridad en el laboratorio

Objetivos de aprendizaje

Al finalizar esta sesión, el personal de salud estará capacitado para realizar las siguientes acciones:

- Identificar algunas prácticas de bioseguridad que permitan reducir los riesgos de transmisión del *M. tuberculosis* en el laboratorio.

6.1 Generalidades

Bioseguridad

Se define como los principios, técnicas y prácticas aplicadas en el ámbito del laboratorio, con el fin de evitar la exposición no intencional a patógenos y toxinas, así como evitar su liberación accidental. Por otro lado, los microorganismos infecciosos son clasificados según la Organización Mundial de la Salud (OMS) en 4 grupos de riesgo:

TABLA 6
Clasificación de microorganismos infecciosos

Grupo de riesgo	Riesgo individual	Riesgo poblacional
I	Escaso o nulo	Escaso o nulo
II	Moderado	Bajo
III*	Elevado	Bajo
IV	Elevado	Elevado

* El *M. tuberculosis* estaría incluido en este grupo de riesgo.

Niveles de bioseguridad

Los laboratorios clínicos se clasifican en 4 niveles de bioseguridad, esto basado en diversos criterios como por ejemplo: características del diseño, medios de contención, equipos, prácticas y procedimientos. En general, el procesamiento de baciloscopías se realiza en laboratorios de establecimientos del primer nivel de atención y hospitales, clasificados en un nivel 2 de bioseguridad. Por otro lado, los cultivos y pruebas de sensibilidad al *M. tuberculosis* se realizan en laboratorios de referencia nacional y laboratorios intermedios que generalmente manejan un nivel 3 de bioseguridad.

6.2 Buenas prácticas de laboratorio

En todo laboratorio clínico se deben realizar habitualmente prácticas generales que prevengan la transmisión de microorganismos y la contaminación o deterioro de la muestra a procesar, así por ejemplo es importante:

- Evaluar el riesgo de transmisión en el interior del laboratorio.
- Entrenar, evaluar y monitorear al personal de laboratorio en cuanto a las buenas prácticas para la prevención de la infección por el *M. tuberculosis*.
- Mantener una higiene apropiada de las manos.
- Utilizar el equipo de protección personal.
- Contar con un plan de contingencia en caso de accidentes. En el caso de accidentes con cepas de *M. tuberculosis* se deberá:
 - Ordenar la evacuación del área de trabajo.
 - Colocarse inmediatamente el respirador N°95.
 - Rociar desinfectante (fenol al 5%) en el área de derrame y cubrir con papel, dejando reposar de 30 minutos a 1 hora. Luego, retirar y colocar dicho material en un recipiente autoclavable. Mantener la ventilación mecánica funcionando para asegurar la evacuación del aire contaminado, el tiempo que se requiera dependerá de los recambios de aire existente.

6.3 Medidas de bioseguridad según el procesamiento de muestra

Procesamiento de baciloscopías

Para realizar un adecuado procesamiento de las baciloscopías cumpliendo con las medidas de bioseguridad se recomienda:

- No utilizar ventiladores durante el procesamiento de las baciloscopías.
- Al término del procesamiento de las muestras, abrir puertas y ventanas, previa limpieza con desinfectantes de la superficie de trabajo.
- Uso permanente de respiradores N°95 durante el procesamiento de las baciloscopías.

Procesamiento de cultivos y pruebas de sensibilidad

- Mantener las puertas cerradas en el área de procesamiento de muestras, indicando en la entrada, la existencia de riesgo biológico.
- Verificar la dirección del flujo de aire y la presión negativa en el interior del área de procesamiento de cultivos.
- Utilizar cabinas de seguridad biológica certificadas y bien mantenidas.
- Utilizar respiradores N°95 permanentemente durante todo el proceso.
- Colocar adecuadamente en autoclave el material contaminado, realizando el control de calidad correspondiente del autoclave.

6.4 Cabinas de seguridad biológica (CSB)

También denominadas cabinas de flujo laminar, cámaras de seguridad biológica, cabinas de bioseguridad, entre otras denominaciones. En general, son equipos de laboratorio que tienen como objetivo proteger al trabajador y al ambiente del laboratorio de la posible exposición a los aerosoles infecciosos que se puedan generar durante el procesamiento de las muestras. Existen 3 tipos de cabinas que cuentan con filtros de alta eficiencia de filtración denominados filtros HEPA, los cuales a su vez retienen hasta el 99,97% de las partículas de 0,3 μm de diámetro. Además, cuentan con un circuito de ductos por donde se genera la entrada y salida de aire, y recambio de aire cada hora.

Cabinas de seguridad biológica

Resumen

- La contagiosidad de un paciente con TB se encuentra directamente relacionada al número de bacilos tuberculosos que éste expulsa al aire. Los pacientes que expulsan muchos bacilos tuberculosos son más infecciosos que aquellos pacientes que expulsan unos pocos o ningún bacilo. Es más probable que los pacientes sean infecciosos si presentan las siguientes situaciones:
 - Si tienen TB pulmonar o laringea.
 - Si tienen enfermedad pulmonar cavitaria.
 - Si presentan BAAR en la muestra de esputo.
 - Si no están recibiendo el tratamiento apropiado.
 - Si han abandonado el tratamiento indicado.
- Se ha demostrado que la transmisión de TB-FR no es mayor que la TB sensible a los medicamentos.
- Es muy probable que las personas con TB hayan estado transmitiendo la enfermedad antes del diagnóstico y del inicio del tratamiento. Los pacientes con TB que reciben y cumplen con el tratamiento indicado tienen menos probabilidades de ser infecciosos. A los pacientes con TB que puedan ser infecciosos se les debe instruir en el uso de la mascarilla y, cuando no la llevan puesta, de cubrirse la boca con el brazo o con un pañuelo al estornudar o toser.
- La contagiosidad parece disminuir de manera muy acelerada poco después de empezar el tratamiento apropiado; sin embargo, el grado de rapidez con el que disminuye varía de paciente a paciente.
- Los pacientes que han recibido un adecuado tratamiento por 2 a 3 semanas, cuyos síntomas han mejorado (por ejemplo: tosen menos y ya no tienen fiebre) y que han tenido 3 muestras de esputo BAAR negativas, pueden ser considerados no infecciosos.
- Los criterios de transmisibilidad son básicamente los mismos para casos de TB-FR. Sin embargo, hay que considerar que para estos pacientes, los periodos requeridos para la conversión del esputo (a negativo) van a ser más prolongados. En todo caso, es el médico tratante quien determinará el momento en que un paciente con TB-FR deja de ser infeccioso.
- Los bacilos tuberculosos se pueden diseminar en muchos lugares tales como los hogares, los centros laborales, asilos, cárceles, entre otros. Sin embargo, los esta-

Establecimientos de salud son lugares de alto riesgo para la transmisión de la TB, por lo que el personal que allí labora se encuentra en alto riesgo de ser infectado tanto con la TB sensible como con la TB-FR. En estos establecimientos, es más probable que la TB se transmita cuando el personal de salud y los pacientes entran en contacto con pacientes de quienes se desconoce que tienen la enfermedad TB y que, por lo tanto, no están recibiendo tratamiento, ni han sido aislados.

- El objetivo principal de un plan de control de infecciones es disminuir el riesgo de exposición a las partículas infecciosas, lo cual disminuirá la diseminación de la infección, con la consecuente prevención del desarrollo de casos nuevos de TB. El plan para el control de infecciones incluye tres tipos de medidas de control, las cuales se enumeran a continuación en orden de prioridad:
 - Medidas de control administrativo
 - Medidas de control ambiental
 - Medidas de protección respiratoria individual
- Las medidas de control administrativo son las más importantes para el control de infección de TB y son prioritarias sobre las demás medidas de prevención de la transmisión de la TB en el establecimiento de salud. Algunas de las medidas de control administrativos son:
 - Detección temprana de los pacientes con TB.
 - Aislamiento o separación de la persona con TB (o con sospecha de tenerla)
 - Tratamiento oportuno y adecuado del paciente con TB.
 - Promoción del tratamiento ambulatorio a pacientes con TB.
 - Identificación de áreas de alto riesgo para la transmisión de la TB.
 - Capacitación y educación del personal de salud.
 - Despistaje de TB al personal de salud.
- Las medidas de control ambiental tienen por objeto reducir la concentración de núcleos de gotitas infecciosas en el ambiente y controlar la dirección y el flujo del aire en las áreas de mayor riesgo para la transmisión del bacilo. Muchas medidas de control ambiental son costosas y técnicamente complejas. Sin embargo, implementar las medidas de control ambiental basadas en el mejoramiento de la ventilación natural requiere de pocos recursos. La técnica más sencilla y menos costosa es maximizar la

ventilación natural facilitando el recambio constante del aire mediante la apertura de ventanas y puertas, de modo tal, que se facilite una ventilación cruzada del área.

- La protección respiratoria tiene por objeto proteger al personal de salud en áreas donde la concentración de núcleos de gotitas de *M. tuberculosis* no puede ser reducida adecuadamente por medio de las medidas de control administrativo y ambiental. La protección respiratoria complementa, mas NO sustituye a las otras medidas de control. En general, los respiradores N°95 son bastante adecuados para proteger a los trabajadores de la exposición al *M. tuberculosis* en el centro de salud. Las mascarillas quirúrgicas están indicadas para los pacientes capaces de contagiar, pues ellas tienen la propiedad de atrapar las partículas grandes que salen por la boca y la nariz del paciente, evitando que se diseminen por el aire.
- Las cárceles y correccionales constituyen lugares de alto riesgo para la transmisión de la TB debido al hacinamiento, a la falta de ventilación, así como también debido a las condiciones subyacentes de los prisioneros (alcoholismo, tabaquismo, desnutrición, adicción, infección VIH). Las tasas de prevalencia de TB en las prisiones son mayores que las de la población general. Por lo tanto, requiere de la implementación de un programa de control de infección de la TB conformado por un comité de expertos.
- Los laboratorios que procesan muestras potencialmente contaminantes, como lo son las muestras de esputo, deben cumplir estrictamente con las medidas de bioseguridad dirigidas a evitar la diseminación de partículas infectantes en el ambiente del laboratorio y la consecuente exposición del personal a estas partículas.

Ejercicio A:

Análisis gráfico para el control ambiental de la tuberculosis (ejercicio individual con discusión grupal)

El objetivo de esta actividad es reforzar la comprensión de los participantes del análisis de la dirección de flujos y recambio de aire, y de la adecuada ubicación de los muebles en las áreas de alto riesgo de transmisión de TB en el establecimiento de salud.

- 1.** En las páginas siguientes usted tiene cuatro figuras de áreas de alto riesgo de transmisión de TB en un establecimiento de salud.
 - Sala de recolección de muestra de esputo
 - Consultorio
 - Plano del establecimiento de salud
 - Sala de neumología
- 2.** Usted dispondrá de 15 minutos para analizar dichas figuras y proponer una solución adecuada a la disposición de los muebles, con el fin de favorecer una adecuada dirección de flujo y recambio del aire ambiental.
- 3.** Una vez que todos hayan analizado las figuras, el grupo se reunirá para discutir las posibles soluciones de cada caso. Se hará una lista de posibles intervenciones para discutir los distintos problemas relativos a las medidas de control ambiental para prevenir la transmisión del *M. tuberculosis* en los establecimientos de salud.

Sala de recolección de muestra de esputo

Consultorio

Plano del establecimiento

Sala de neumología

Ejercicio B: Evaluación de riesgo en el establecimiento de salud (ejercicio de discusión grupal)

Para este ejercicio, se llevará a cabo un diálogo grupal sobre la situación de control de infecciones en su establecimiento de salud. Revise las siguientes preguntas para la discusión grupal.

En su establecimiento:

- ¿Se cuenta con un plan escrito para el control de infección de la TB?
- ¿Existe un Comité de Control de Infección de la tuberculosis?
- ¿Cuántos pacientes con tuberculosis hay por año?
- ¿Cuántos trabajadores del establecimiento se han enfermado con TB durante el último año? ¿En qué área o servicio trabajan o trabajaban?
- ¿Qué controles ambientales se usan en su establecimiento de salud? Marque todos los que corresponda:
 - Ventilación natural
 - Ventanas abiertas
 - Ventilación cruzada
 - Ventilación general (por ejemplo: sistemas de extracción, sistemas de limpieza y recirculación)
 - Métodos de limpieza de aire (sistemas de filtración de alta eficiencia o LUV)
 - Salas de aislamiento.
- ¿Qué hay cerca de las ventanas de los consultorios: pasillos con pacientes, salas de espera, espacio vacío?
- ¿Cómo están ubicados el personal, el paciente y los muebles en los consultorios?
- ¿Existen salas o pabellones dedicados solamente a pacientes con TB o TB-FR contagiosa, con el fin de separarlos del resto de pacientes?
- ¿Qué tipo de respiradores utiliza el personal de salud que trabaja con pacientes TB en su establecimiento? Incluya marca y modelo.
- ¿Se realizan capacitaciones periódicas dirigidas al personal de salud sobre medidas de protección para evitar la transmisión de la TB?
- ¿Se asegura el abastecimiento constante de respiradores y mascarillas como medidas individuales de protección contra la transmisión de la TB?

Ejercicio C:

Orientación del tránsito de pacientes en relación a la trayectoria que sigue la muestra de esputo, con el fin de identificar las áreas de alto riesgo dentro del establecimiento de salud (ejercicio grupal)

Este es un ejercicio que se puede realizar en un momento que se disponga para recorrer todas las áreas del establecimiento.

Este ejercicio tiene por objetivo señalar el tránsito de pacientes en relación con la trayectoria que sigue la muestra de esputo en el interior del establecimiento, desde su producción hasta el análisis del mismo. Esto permitirá identificar las áreas de alto riesgo, las áreas de alta concentraciones de pacientes, y plantear soluciones posibles para prevenir la transmisión del *M. tuberculosis* en el establecimiento de salud.

Tareas

1. Graficar el establecimiento de salud.
2. Visitar los diferentes servicios y ambientes del establecimiento y verificar, según área o servicio, el tránsito de los pacientes y de las muestras de esputo, desde el lugar en que se inicia el proceso, hasta donde concluye.
3. Señalar cada ambiente de dicho gráfico.
4. Indicar la duración de cada proceso:
 - Ingreso del paciente a consulta externa, hospitalización, emergencia, etcétera.
 - Triage y registro mediante la historia clínica.
 - Permanencia en sala de espera.
 - Atención en consulta externa.
 - Identificación como Sintomático Respiratorio.
 - Derivación al programa de control de TB.
 - Derivación al laboratorio o radiología y, en caso de confirmarse su diagnóstico de TB, su derivación a servicio social, entrevista de enfermería y otros servicios.

- 5.** Señalar la duración de cada proceso:
- Recolección de esputo mediante la tos, por inducción del mismo y mediante otros procedimientos como broncoscopía.
 - Entrega y almacenamiento de las muestras.
 - Procesamiento de las muestras.
 - Envío de las muestras a un laboratorio referencial.
 - Reporte de los resultados.
- 6.** Enumerar los posibles problemas o riesgos en la circulación de pacientes SR en el interior del establecimiento de salud, como por ejemplo, la concentración de SR en la sala de espera común, los tiempos de permanencia, falta de triaje, demora en los resultados.
- 7.** Realizar:
- Gráfico del establecimiento de salud.
 - Listado de potenciales áreas de riesgo en el interior del establecimiento de salud.

Preguntas de autoevaluación

A continuación conteste las siguientes preguntas de autoevaluación para verificar su aprendizaje. Luego compare sus respuestas con las que presentamos más adelante.

1. Para cada una de las siguientes situaciones, decida si el paciente debe ser considerado infeccioso o no infeccioso. Explique por qué.

El Sr. López comenzó el tratamiento hace 7 días y todavía sigue tosiendo. Hace dos semanas su muestra de esputo resultó positivo, desde entonces no se le ha tomado otra muestra.

La Sra. Guerra, paciente con TB pulmonar con 10 semanas de tratamiento en esquema estandarizado ya no presenta síntomas de TB y tuvo 3 muestras de esputo de control, que resultaron negativas.

El Sr. Torres comenzó el esquema primario para TB pulmonar en abril. Sus síntomas desaparecieron y sus muestras de esputo resultaron negativas en mayo. En junio, no asistió a sus citas con el médico. Cuando regresó al centro de salud a principios de agosto, estaba tosiendo nuevamente.

La Sra. Huamán inició el esquema individualizado para TB-FR pulmonar hace tres meses. Ya no tiene síntomas y sus controles de esputo resultaron negativos para el segundo y tercer mes. Tiene una cita con el médico hoy día.

2. **Estudio de caso**

Usted se encuentra en la sala de admisión del centro de salud. Un hombre mayor se le acerca y le dice «me han dicho que venga por un chequeo porque uno de mis amigos tiene TB». Usted nota que el hombre luce enfermo y que tose con frecuencia. La sala de espera está llena de pacientes y usted sabe que probablemente tomará más de una hora para que un médico lo pueda atender. ¿Qué debe hacer?

3. ¿En qué circunstancias es más probable que se transmita la TB en un establecimiento de salud?
4. ¿Cuál es el objetivo principal de un Programa de Control de Infecciones?
5. ¿Cuáles son los tres tipos de medidas de control en la transmisión de infecciones de un Programa? Enumerarlos en orden de prioridad.
6. ¿De qué manera ayudan los sistemas de ventilación a evitar la diseminación de la TB?
7. De ejemplos de 4 lugares donde se deben utilizar los respiradores personales.
8. Describa la diferencia entre un respirador y una mascarilla.

Respuestas de autoevaluación

Si tuvo dificultad al responder cualquiera de las preguntas, regrese y estudie la sección respectiva. Si no comprende algo, consúltelo con el tutor.

1. Para cada una de las siguientes situaciones, decida si el paciente debe ser considerado infeccioso o no infeccioso. Explique por qué.

Al Sr. López aún se le debe **considerar infeccioso**. Tiene solo 7 días de tratamiento y aun sigue tosiendo. Además, aun no tiene un examen de control negativo.

A la Sra. Guerra se le debe **considerar no infecciosa**. Ella ya tiene 10 semanas de tratamiento, los síntomas de la TB han desaparecido y tiene 3 resultados de baciloscopia de control negativo.

El Sr. Torres pudo haber estado no infeccioso en mayo y parte de junio, pero ahora parece estar infeccioso otra vez. El hecho de no haber asistido a su cita medica en junio hace pensar que podría haber interrumpido su tratamiento, por ello se le debe **considerar infeccioso** hasta que se pueda demostrar lo contrario.

A la Sra. Huamán se le debe **considerar no infecciosa**. Ya no tiene síntomas y sus controles de esputo resultaron negativos para el segundo y tercer mes.

2. **Estudio de caso**

Usted debe considerar la posibilidad de que este paciente pueda estar infectado con TB y, por lo tanto, contagiar a otros pacientes, puesto que presenta tos y es contacto de un enfermo con TB. Por lo tanto, debe coordinar con el personal de salud del establecimiento para asegurar que esta persona sea evaluada inmediatamente. Mientras tanto, puede proporcionarle una mascarilla y explicarle por qué debe cubrirse la boca cuando tose. En lo posible, debe separarse a este paciente para evitar la diseminación de la infección.

3. Es más probable que la TB se transmita cuando el personal de salud y los pacientes tengan contacto con otros pacientes, respecto de los cuales no se sabe que tienen TB. Por lo tanto, estos pacientes no están recibiendo el tratamiento indicado ni han sido aislados del resto de pacientes.
4. El objetivo principal de un plan de control de infecciones es disminuir el riesgo de exposición a las partículas infectantes, lo cual disminuirá la diseminación de la infección, con la consecuente prevención del desarrollo de casos nuevos.
5. Las medidas de control de infecciones, en orden de prioridad, son las siguientes:
 - Medidas de control administrativo
 - Medidas de control ambiental
 - Medidas de protección respiratoria individual
6. Los sistemas de ventilación se usan con el fin promover el flujo e intercambio de aire en un ambiente o zona específica. Estos procesos reducen la concentración del *M. tuberculosis* en el aire y, por lo tanto, la probabilidad de infección entre el personal de salud y los pacientes.
7. Estos son algunos ejemplos de lugares donde el uso de un respirador es válido:
 - Cuartos de aislamientos para pacientes con TB.
 - Cuartos donde se han realizado procedimientos para inducir la tos.
 - Consultorios médicos y dentales, durante la atención a pacientes con sospecha de TB, con TB pulmonar frotis positivo (TBP FP) y TB-FR.
 - Ambulancias y otros vehículos que transportan pacientes con TBP FP y TB-FR.
 - Los hogares de pacientes con TBP FP y TB-FR, durante las visitas domiciliarias.
8. **Un respirador** está diseñado para proteger a la persona que lo lleva puesto. Hay diferentes tipos de respiradores, pero el respirador N°95 es una buena alternativa económica y eficaz. Se indica que el personal de salud use un respirador en áreas de alto riesgo para protegerse contra la inhalación de partículas infectantes expulsadas al aire por pacientes con TB infecciosa.

Las mascarillas evitan la propagación de microorganismos desde la persona que la lleva puesta, hacia otros, esto se realiza mediante la captura de partículas húmedas y grandes cerca de la nariz y la boca del paciente. Por lo tanto, las mascarillas deben ser utilizadas por pacientes con TB en capacidad (o sospecha) de contagiar.

Anexos

Anexo A. Cómo colocarse un respirador

1.	Ubicar el centro de la pieza nasal y doblarla.
2.	Abrir el respirador.
3.	Colocar los tirantes en la parte posterior de la mano.
4.	Colocar el respirador en la cara.
5.	Lleve el tirante superior sobre la cabeza hasta apoyarlo en la corona de la cabeza, sobre las orejas.
6.	Lleve el tirante inferior por encima de la cabeza hasta apoyarlo por debajo de las orejas, en la nuca.
7.	Oprimir el clip metálico moldeándolo a su nariz para lograr un ajuste seguro.
8.	Jalar el respirador sobre el mentón.

Anexo B. Pasos para la preparación y ejecución de las prueba de ajuste

1.	Indique a la persona que se somete a la prueba que se coloque el respirador y verifique el sello entre el respirador y la cara del usuario.
2.	Indique a la persona que se coloque y acomode la capucha de prueba, y que respire a través de la boca, con la lengua extendida.
3.	Usando el nebulizador con la solución para la prueba de ajuste, inyecte el aerosol para la prueba de sensibilidad (10, 20 ó 30 veces). Se requiere apretar el bulbo al menos 10 veces, comprimiéndolo completamente y permitiendo que se expanda totalmente después de cada compresión. El nebulizador se debe sujetar en posición vertical para asegurar que genere aerosol.
4.	Para mantener una concentración adecuada de aerosol durante esta prueba, inyecte aerosol apretando el bulbo la mitad de las veces (5.10 ó 15) cada 30 segundos durante toda la prueba de ajuste.
5.	<p>Después de la inyección inicial de aerosol, pida a la persona que realice los siguientes ejercicios durante 60 segundos cada uno.</p> <ul style="list-style-type: none">• Respiración normal; estando en posición de pie, sin hablar.• Respiración profunda: estando en posición de pie, la persona debe respirar lenta y profundamente, con el cuidado de no hiperventilar.• Movimiento lateral de la cabeza: en posición de pie, la persona debe girar la cabeza lentamente de un lado a otro hasta la posición extrema de cada lado. Debe mantener momentáneamente la cabeza en cada posición extrema e inhalar.• Movimiento vertical de la cabeza: estando en posición de pie, la persona debe subir y bajar lentamente la cabeza. Se debe indicar a la persona que inhale con la cabeza hacia arriba (esto es mirando de frente hacia el techo).• Hablar: la persona debe hablar lentamente en voz alta para que el conductor de la prueba la pueda escuchar claramente. La persona puede leer un texto, recitar un poema o cantar una canción.• Movimiento del cuerpo: la persona debe caminar o marchar en su sitio.• Respiración normal: seguir las instrucciones detalladas en el ejercicio a.
6.	La prueba concluye en el momento en que la persona detecte el sabor amargo del aerosol, ya que esto indica un ajuste inadecuado. Espere 15 minutos y realice otra vez la prueba de sensibilidad.

7.	Repita la prueba de ajuste después que la persona se vuelva a colocar el respirador. Una segunda falla indica que se necesita un respirador de otro tamaño o modelo.
8.	Si se termina toda la prueba y la persona no detecta el sabor del aerosol, la prueba se considera exitosa y se ha demostrado cómo se ajusta un respirador.
9.	Revise periódicamente el nebulizador para asegurarse de que no este tapado. Si el nebulizador está tapado, límpielo y vuelva a realizar la prueba.
10.	Limpie y seque los nebulizadores después de terminar todas las pruebas del día (no después de cada prueba).
11.	Si la persona pasó la prueba, se debe recibir una constancia de certificación de la prueba de ajuste con la fecha y modelo del respirador aprobado.

Anexo C. Cómo colocarse un respirador

1. Ubicar el centro de la pieza nasal y doblarla

2. Abrir el respirador

3. Colocar los tirantes en la parte posterior de la mano

4. Colocar el respirador en la cara

5. Colocar el tirante por encima de la cabeza

6. Colocar el tirante sobre la corona de la cabeza

7. Colocar el tirante inferior por encima de la cabeza

8. Colocar el tirante en la nuca

9. Oprimir el clip metálico para asegurarlo a la nariz

10. Jalar el respirador sobre el mentón

Referencias bibliográficas

- **Alonso-Echanove J, Granich RM, Laszlo A, Chu G, Borja N, Blas R, Olortegui A, Binkin NJ, Jarvis WR.** (2001) Occupational transmission of Mycobacterium tuberculosis to health care workers in a university hospital in Lima, Peru. *Clin Infect Dis* 2001 Sep 1;33(5):589-96.
- **Bangsberg D, Crowley K, Moss A.** et al. (1997) Reduction in tuberculin skin-test conversions among medical house staff associated with improved tuberculosis infection control practices. *Infection Control and Hospital Epidemiology*, 1997, 18:566–570.
- **Basu S, Andrews JR, Poolman EM et al.** (2007) Prevention of nosocomial transmission of extensively drug-resistant tuberculosis in rural South African district hospitals: an epidemiological modelling study. *Lancet*, 2007, 370(9597):1500–1507.
- **Biscotto CR, Pedroso ER, Starling CE, Roth VR.** (2005) Evaluation of N°95 respirator use as a tuberculosis control measure in a resource-limited setting. *Int J Tuberc Lung Dis.* 2005 May;9(5):545-9.
- **Blackwood KS, Burdz TV, Turenne CY, Sharma MK, Kabani AM, Wolfe JN.** (2005) Viability testing of material derived from Mycobacterium tuberculosis prior to removal from a containment level-III laboratory as part of a Laboratory Risk Assessment Program. *BMC Infect Dis.* 2005 Jan 24;5(1):4.
- **Castro C, Gonzalez L, Rozo JC, Puento G, Ribón W.** (2009) Biosafety evaluation of the DNA extraction protocol for Mycobacterium tuberculosis complex species, as implemented at the Instituto Nacional de Salud. Colombia. *Biomédica* 2009 Dec; 29(4):561-6.
- **Centers for Disease Control and Prevention (CDC).** (2010) Interim Laboratory Biosafety Guidance for Extensively Drug-Resistant (XDR) Mycobacterium Tuberculosis strains 2010.
- **Centers for Disease Control and Prevention (CDC).** (2005) Guideline for preventing the transmission of Mycobacterium tuberculosis in health-care settings. *Morbidity and Mortality Weekly Review*, 2005, 54(RR-17):1-141.

- **Chedore P, Th'ng C, Nolan DH, Churchwell GM, Sieffert DE, Hale YM, Jamieson F.** (2002) Method for inactivating and fixing unstained smear preparations of mycobacterium tuberculosis for improved laboratory safety. *J Clin Microbiol.* 2002 Nov;40(11):4077-80.
- **DeRiemer K, Moreira FM, Werneck Barreto AM, Uelères Braga J.** (2000) Survey of mycobacteriology laboratory practices in an urban area with hyperendemic pulmonary tuberculosis. *Int J Tuberc Lung Dis.* 2000 Aug;4(8):776-83.
- **Escombe AR, Oeser CC, Gilman RH et al.** (2007) Natural ventilation for the prevention of airborne contagion. *PLoS Medicine*, 4(2):0309–0317.
- **Farga, Victoriano y Caminero, José Antonio.** Tuberculosis. (s/f) 3ra edición.
- **Humberto H Lara Villegas, Nilda Ayala Nuñez, Cristina Rodriguez Padilla.** (2007) Laboratorios de bioseguridad nivel 3 y 4: Investigación de patógenos peligrosos. *Rev Mex Patol Clin*, Vol. 54, Num. 4, pp 177-186. Oct-Dic 2007.
- **Humphreys H.** (2007) Control and prevention of healthcare-associated tuberculosis: the role of respiratory isolation and personal respiratory protection. *J Hosp Infect.* 2007 May;66(1):1-5. Epub 2007 Mar 12.
- **Ito K, Takahashi M, Yoshiyama T.** et al. (1999) Cross-contamination of Mycobacterium tuberculosis culture in clinical laboratories. *Kekkaku.* 1999 Nov 74(11):777-88.
- **Joshi R, Reingold AL, Menzies D et al.** (2006) Tuberculosis among health-care workers in low-and middle-income countries: A systematic review. *PLoS Medicine*, 2006, 3(12):e494.
- **Ko G, Burge HA, Nardell EA et al.** (2001) Estimation of tuberculosis risk and incidence under upper room ultraviolet germicidal irradiation in a waiting room in a hypothetical scenario. *Risk Analysis*, 2001, 21(4):657–673.
- **Lam SC, Lee JK, Yau SY, Charm CY.** (2011) Sensitivity and specificity of the user-seal-check in determining the fit of N°95 respirators. *J Hosp Infect.* 2011 Jan 12.
- **Lee K, Slavcev A, Nicas M.** (2004) Respiratory protection against Mycobacterium tuberculosis: quantitative fit test outcomes for five type N°95 filtering-facepiece respirators. *J Occup Environ Hyg.* 2004 Jan;1(1):22-8.
- **Lorena Lopez-Cerero, Jaime Esteban-Moreno, Julio Gonzalez Martin.** (2007) Recomendaciones sobre bioseguridad en el laboratorio de micobacterias y revisión de la normativa. *Enferm Infecc Microbiol Clin* 2007;25 Supl 3:52-59.
- **Maloney S, Pearson M, Gordon M.** (1995) Efficacy of control measures in preventing nosocomial transmission of multidrug-resistant tuberculosis to patients and health care workers. *Annals of Internal Medicine*, 1995, 122:90–95.

- **Moro M, Errante I, Infuso A.** (2000) Effectiveness of infection control measures in controlling a nosocomial outbreak of multidrug-resistant tuberculosis among HIV patients in Italy. *International Journal of Tuberculosis and Lung Disease*, 2000, 4:61–68.
- **National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention.** Division of Tuberculosis Elimination. (2011). *Core Curriculum on Tuberculosis: What the Clinician Should Know*. Fifth edition.
- **Nardell EA, Keegan J, Cheney SA et al.** (1991) Airborne Infection: Theoretical limits of protection achievable by building ventilation. *American Review of Respiratory Disease*, 1991, 144(2):302–306.
- **Nardell EA, Bucher SJ, Brickner PW et al.** (2008) Safety of upper-room ultraviolet germicidal air disinfection for room occupants: results from the Tuberculosis Ultraviolet Shelter Study. *Public Health Reports*, 2008, 123(1):52–60.
- **Organización Mundial de la Salud.** (2005) *Manual de bioseguridad en el laboratorio - 3 edición*.
- **Organización Panamericana de la Salud.** (2008) *Manual para el diagnóstico bacteriológico para la tuberculosis. Normas y Guía técnica. Parte 1 Baciloscopia*
- **Organización Panamericana de la Salud.** (2008) *Manual para el diagnóstico bacteriológico para la tuberculosis. Normas y Guía técnica. Parte 2 Cultivo*.
- **Rengasamy S, Miller A, Eimer BC.** (2011) Evaluation of the filtration performance of NIOSH-approved N°95 filtering facepiece respirators by photometric and number-based test methods. *J Occup Environ Hyg.* 2011 Jan;8(1):23-30.
- **Rengasamy A, Zhuang Z, Berryann R.** (2004) Respiratory protection against bioaerosols: literature review and research needs. *Am J Infect Control.* 2004 Oct;32(6):345-54.
- **Reponen TA, Wang Z, Willeke K, Grinshpun SA.** (1999) Survival of mycobacteria on N°95 personal respirators. *Infect Control Hosp Epidemiol.* 1999 Apr;20(4):237-41.
- **Sokolove P, Lee B, Krawczyk J. et al.** (2000) Implementation of an emergency department triage procedure for the detection and isolation of patients with active pulmonary tuberculosis. *Annals of Emergency Medicine*, 2000, 35(4):327–336.
- **Vaquero M, Gómez P, Romero M, Casal MJ; Spanish Group of Mycobacteriology.** (2003) Investigation of biological risk in mycobacteriology laboratories: a multicentre study. *Int J Tuberc Lung Dis.* 2003 Sep;7(9):879-85.
- **World Health Organization (WHO).** (2008) Componentes básicos para los programas de prevención y control de infecciones. Informe de la Segunda Reunión de la Red Oficiosa, 26 y 27 de junio de 2008, Ginebra (Suiza).

- **World Health Organization (WHO).** (2006) Tuberculosis infection control in the era of expanding HIV care and treatment addendum. Geneva.
- **US Department Of Health and Human Services.** National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention. Division of Tuberculosis.(2008) Self-Study Modules on Tuberculosis. Elimination. Atlanta, Georgia. Module: Infectiousness and Infection Control.

